

Notional Examples and Benchmark Aspects Of a Resilient Control System

Craig Rieger, PhD, PE


Current research philosophies do not take a holistic approach

- Cyber security research is immature and dependable computing research does not consider the unique design of a control system
- Neither fault tolerant or reconfigurable control research provides the comprehensive plan to maintain performance in the face of threats
- Fault detection and diagnosis (FDD) research does not consider malicious action to undermine normal system behavior

Multidisciplinary research needs

- A higher level hierarchical methodology that fuses and prioritizes incoming information to ensure state awareness and optimize response is lacking
- Human reliability research does not consider the human as a benefit to overall resilience and a basis to the level of automation coupled to human performance

What follows:

- A characterization of current philosophy limitations
- Notional examples to demonstrate
- Resilience improvement recommendations

Achievable hierarchy with semi-autonomous echelons

- The concept of cascading or supervisory control is not a new one, but in well-characterized applications or when few control loops are affected and can be brittle
- Designers may lack full understanding of the interdependencies or made simplifying assumptions in regard to the loss of information

Complex interdependencies and latency

- While the implementation of advanced control theory has been only gradual, the acceptance of digital technology is widespread
- These systems are often designed and implemented in a local fashion, assuming facility stability will be achieved by the stabilization at the local level even though couplings can be complex
- Concerns over the impacts of latencies on complex control algorithms have generated basic research involving the mitigation of these latencies

Human performance prediction

- While traditional concerns were often specific to ensuring correct judgment through the appropriate presentation of information
- A more comprehensive interest involves measuring operator effectiveness for multiple control system interactions.
- Unlike traditional design, a human contribution to resilience can be beneficial or detrimental.

Cyber awareness and the intelligent adversary

- To focus specifically on those that understand security overlooks the fact that other work disciplines are also responsible for security off the control system operation
- In addition, designs that require more passwords to enhance layered security protection, has diminishing benefit because of individual performance to implement consistently
- Research and development to date has investigated better mechanisms to detect attacks, understanding attack vectors, and developing threat models
- To provide measureable improvement in this design, one must reduce the overall complexity of implementing and maintaining the security protections.

Multiple performance measures

- Performance of control systems is based upon several measures, not just process stability, but also physical and cyber security, process efficiency, and process compliancy.
- Such a philosophy, or measurement of the capacity remaining in the system before failure, is required and must be based on each measure of performance.
- As these measures are also not considered in a holistic manner, fulfillment of overall performance or determination of priority can elude both the designers and the operators
- Without a mechanism to consider heat sinks and sources within facilities, it is unrealistic to assume that the optimum efficiency is reached, or even known.

Lack of state awareness

- Adding to multiple measures of performance, maintaining observability on conditions that characterize a shift from normal must also be achieved
- While research in the areas of prognostics and fault diagnosis have been researched for over two decades, very little of this technology has engendered itself into a control system design
- An observer for an unmeasured variable provides a useful analogy, but does not encompass what
 is effectively a separate discipline that uses multiple techniques to assess system condition
- When considering measures such as cyber security, these technologies have not been applied, and in general, the field of cyber security metrics is in its infancy

- Notional examples are developed to illustrate the limitations of current research philosophies in addressing the need:
 - Power transmission substation
 - Chemical facility reactor
 - Heating, ventilation, and air conditioning (HVAC) system for a hazardous facility

Definitions:

- Operator/Dispatcher the individual with direct responsibility for monitoring plant condition and making appropriate changes to maintain normal operation
- Designer the individual who develops the control system theory of operation
- Adaptive capacity may be used to describe the allowable loss in system functionality before a loss of acceptable performance is recognized

A transmission substation is interfaced to a SCADA System

- The communications to each relay is over an Internet Protocol (IP) based network
- Uses standard Information Technology (IT) routing and segmenting equipment
- Substation located in a building, with a locked door and surrounding fence with a locked gate
- Inspection visits to the substation occur infrequently and normally only for maintenance

Backshift dispatcher receives an open breaker indication

- The breaker status returns to the normal closed position in one scan cycle
- Crew investigates finding the fence lock missing and the substation door unlocked
- An open door status alarm should have been indicated back at the control center
- The breaker with the suspect condition is still closed and operating correctly
- As substation appears undisturbed, other than the fence lock, there is no further investigation

Different crew is on the backshift a week later, when power is lost

- Numerous calls that the neighboring city has lost power, but no indication in the control center
- Crew is dispatched to the substation that had been inspected the week before
- Substation locks are secure, previously investigated breaker is now open, as are several others
- An overload condition on the transmission lines eventually tripped power
- A foreign wireless communications device was found during an investigation by security

A chemical reactor operation automated with a state-of-the-art DCS

- The communications system is an IP based design, which interconnects all of the controllers
- DCS system is isolated from business systems via standard IT devices
- The DCS provides multivariable control of the reactor via an optimal control methodology
- The sensors that provide the data for this multivariable design are interfaced to multiple redundant controllers based on proximity to the process equipment

During the operation, a failure of a group of sensors occurs

- Depending on the type of failure, this event may or may not be recognized and responded to by current research philosophies
- If they fail outside of normally accepted high or low levels and generate an alarm, limitations in current research philosophies become apparent
- This failure could be due to cyber attack specific to an OLE for Process Control (OPC) server or a wireless access point, or it could be due to software failing in an undesirable/unexpected manner

Hazardous facility using a DCS for regulating building pressures

- Most hazardous areas maintained at the lowest pressure and normally occupied spaces at the highest, preventing the migration of hazardous substances
- System design also uses supervisory control, in that a neural network design implements night-time setbacks increases the air conditioning set points to reduce overall energy usage
- Primary temperature and differential pressure control use a PID algorithm, with each hazardous zone having a controller and separate temperature controllers for hazardous and occupied zones

During early morning, exhaust largely blocked by damper failure

- This creates a back pressure on both the hazardous and occupied zones of the facility
- In response to the reduced airflow, the inlet damper of each hazardous zone closes to maintain the required differential pressure
- However, minimum facility flows are not maintained and the damper controls are not able to equalize consistently, allowing periods where potential migration of hazardous species may occur
- As the airflow through the air conditioning coils has dropped, the PID controller continues to increase the amount of coolant to the coils until they freeze
- As the occupied period is reached, the neural network decreases the temperature set points without regard to the abnormal situation and being outside the training regime of the neural network

Limitations: Power Transmission Substation

Unexpected Condition Adaptation

- Cyber compromise created a situation where overloading of the system is possible without the awareness of the centralized monitoring and control
- The attacker can use readily available vendor software for configuring the relay settings to abnormally fault or not to bypass any intended equipment

Human Interaction Challenges

- A physical security alarm should have been recognized by the dispatcher at the control console, but these alarms can become a nuisance and ignored or turned off
- The attacker bypassed the intrusion detection systems by attacking at the endpoint devices, and one connection allowed access to multiple devices

Goal Conflicts

- Operation of the power system and the cyber security of the system is a multidisciplinary responsibility
- A status alarm from the substation door being opened would have provided some evidence of an impending compromise, but these alarms are considered low priority even when active

Unexpected Condition Adaptation

- As the mechanisms of cyber attack are not characterized in current fault detection design and can result in corrupt data or latencies, this type of failure would be missed entirely
- Timings specifically are crucial to an optimal control algorithm, and the failure of the sensors is from a cyber attack that injects latency, the control system may behave unexpectedly

Human Interaction Challenges

- As no alarms are expected, it would require a conscientious operator to determine process state changes in a timely fashion, which is also affected by the burden on the operator
- Current cyber research philosophy does not consider the operator as a player in the cyber security response and there is a risk of undesirable responses being taken

Goal Conflicts

- The failure of the sensors can be due to many events; in this case, a software failure or cyber attack that causes the sensor to fail in a normal range
- With the failures unknown to the operator, the operator can be lead to correct a perceived operational problem when a cyber failure is the cause

Unexpected Condition Adaptation

- Independent operation, which worked well during normal operation and expected disturbances, failed when an unexpected event occurred
- A comprehensive supervisory hierarchy would benefit this situation, but a method of diagnosis would be necessary to detect out of bounds operation such as occurred with the neural network

Human Interaction Challenges

- Designer awareness of potential failures and boundaries is necessary during the design of the control response, and when these are not fully characterized, a worse situation can occur
- Even if the designer allows for manual control, in case the automation fails in some way, the system must be attended to enable a response and is often not with HVAC

Goal Conflicts

- The HVAC system design has two apparent operating goals, temperature and differential pressure;
 however, there is no overarching mechanism to ensure that one goal is maintained over the other
- A clear mechanism to consider the two goals would allow for prioritization of the differential pressure versus the temperature goal
- To enable the prioritization, however, fault diagnosis through direct measurement or analysis would be needed

- Multi-agent designs for multi-level autonomy and peer negotiation
 - Dependence on a centralized control room and automation, which creates a dependence upon communication links, can be destroyed during natural disasters or cyber attack
 - What multi-agent design can prevent are rapid shifts in load as resources can be negotiated at the substation, depending on available assets
- Cyber awareness not a independent aspect of control system design
 - While a substation break-in was the entry point for the malicious device, other avenues (such as an employee's compromised thumb drive) can be used to develop holes in current security protections
 - It is clearly important to ensure designed protections and controls are not overridden by malicious changes
 - Fusion of door failures with cyber detection can characterize an event that requires notification and response
- The ability to respond quickly based on state awareness of the conditions provides adaptive capacity to the control system

- Data fusion framework needed to confirm full state awareness
 - While traditional redundancy, even triple modular redundancy, can maintain sensor information, unexpected failures lead to difficulties in prediction
 - The analysis and prioritization of the data will provide a basis for response, and is necessary to discriminate between failures that are software/hardware related and cyber related
- Blend of automation and human response needed
 - If a cyber event occurs, there is little in the way of current automation measures that would restore this situation
 - For the operator, the knowledge that the failure is cyber related would prevent an inappropriate action, such as making set point adjustments for the operation
 - For the security engineer and network technicians, modifications to isolate the network path for the cyber attack will be part of an appropriate response
- Data fusion system provides an automated "resilience" response to complement the traditional fault tolerance design

- Hierarchical control methodology would have benefit
 - Disconnection between differential pressure controllers and an overall operating philosophy, prevented adaptive capacity to be maintained while the controllers were reacting to the failure
 - Provide prioritization of the differential pressure vs temperature controls, and prevent reaction by the neural controller until the differential pressure had stabilized and the failure corrected
- On-duty, trained operator could have partially mitigated this event
 - Disengaging ineffective automation and giving similar preference to ensuring differential pressure on the most hazardous cells
- An overall hierarchical strategy is necessary to improve the efficiency of the system and maintain prioritization of response

Conclusions

- Current research philosophies consider aspects of control system reliability, including reconfigurable control and cyber security
 - However, limitations within these philosophies are exhibited in the area of goal conflicts, unexpected condition adaptation and human performance
 - In the case of the reconfigurable control, for instance, some key assumptions are made, specifically that the failure is known
 - Without considering cyber security as a performance parameter in the design, there is little hope of ensuring an adequate response to cyber events
- Human performance provides an aspect of control system performance that can be beneficial or detrimental
 - The discipline of human factors has demonstrated the need for understanding the interaction of human performance so that predictive and desirable responses can be achieved
 - The knowledge, experience, and questioning attitude of an operator can provide the ability to adapt to abnormal circumstances
 - The operator is not currently considered a stakeholder in cyber security, but their choice to delay response, in itself, can prevent the worst circumstances from being propagated.
- The concept of resilient control systems cover many discipline areas, which are necessary to make a holistic approach to design

QUESTIONS?

